WORKING TOGETHER TO MANAGE DIABETES DIABETES MEDICATIONS SUPPLEMENT ### SECTION A ### **DIABETES MEDICATIONS** | Agent | Class | Primary Action | Typical Dosage | Side Effects | |--|-----------------------------------|---|---|--| | Tolbutamide (Ornase™)
Tolazamide (Tolinase™)
Chlorpropamide (Diabenese™) | Sulfonylureas
(1st generation) | Increases insulin production in pancreas | Tolbutamide: 0.25–2.0 g/day in divided doses; maximum, 3 g/day Tolazamide: 100–1,000 mg/day in divided doses; maximum, 1 g/day Chlorpropamide: 100–500 mg/day twice a day; maximum, 750 mg/day | Hypoglycemia, weight gain, hyperinsulinemia Disulfiram reaction with alcohol | | Glyburide (Micronase™, Diabeta™,
Glynase™) glipizide (Glucotrol,
Glucotrol XL™), glimepiride (AmaryI™) | Sulfonylureas
(2nd generation) | Increases insulin production in pancreas | Glyburide: 1.25–2.50 mg/day twice a day;
maximum 29 mg/day
Glynase: 0.75–12.0 mg/day; maximum 20 mg/day
Glipizide: 2.5–20.0 mg/day twice a day;
Maximum, 40 mg/day; or XL* 2.5–10.0 mg/day
twice a day; maximum, 20 mg/day
Glimepiride: 1–8 mg/day; maximum, 8 mg/day | Hypoglycemia, weight
gain, hyperinsulinemia | | Repaglinide (Prandin™) | Meglitinide | Increases insulin release
from pancreas | New diagnosis or HbAlc <8% 0.5 mg
before meals 2-4 times a day
HbA1c >8: 1-2 mg, 15-30 min after
each meal; increase weekly until results
are obtained; maximum, 16 mg/day | Hypoglycemia, weight gain, hyperinsulinemia | | Nateglinide (Starlix™) | Phenylalanine derivative | Increases insulin release
from pancreas | 120, or 60 mg 3 times a day
before meals | Hypoglycemia, weight
gain, hyperinsulinemia | | Metformin (Glucophage™) | Biguanide | Increases insulin sensitivity | 500 mg/day twice a day with meals increase by 500 mg every 1–3 wk, twice or three times a day; usually most effective at 2,000 mg/day; maximum, 2,550 mg/day | Nausea, diarrhea,
metallic taste, very
rare lactic acidosis | | Rosiglitazone (Avandia™) | Thiazolidinedione | Increases insulin sensitivity | 4 mg/day in single or divided doses
Increase to 8 mg/day in 12 wk, if
needed; maximum, 8 mg/day with or
without food | Weight gain, fluid
retention, edema | | Pioglitazone (Actos™) | Thiazolidinedione | Increases insulin sensitivity | 15 or 30 mg/day;
Maximum with or without food
45 mg for monotherapy
30 mg for combination therapy | Weight gain, fluid
retention, edema | | Acarbose (Precose™)
Miglitol (Glyset™) | Alpha-glucosidase
inhibitor | Blocks gut absorption of complex sugars | 25 mg/day; increase by 25 mg/day every
4–6 wk; maximum, split dose before meals
with first bite of food 300 mg/day (150
mg/day for weight <60 kg) | Gas and bloating,
sometimes diarrhea
for both drugs | | Combinations | | | | | | Glucovance™ | glyburide and metformin | Decreases hepatic glucose production and increases insulin secretion. | Initial, 1.25 mg/250 mg once or twice
a day with meals; increase every 2 wk
by 1.25 mg/250 mg per day; 2nd line,
2.5mg/500 mg or 5 mg glyburide/
500 mg twice a day with meals;
maximum, 20 mg/2000 mg per day | Possible hypoglycemia,
nausea, diarrhea,
abdominal pain for this
combination drug | | Metaglip™ | glipizide and metformin | Decreases hepatic glucose
production and increases insulin
secretion | Initial, 2.5 mg/250 mg once or twice a day with meals. Increase every 2 wk to maximum of 10 mg/1000 mg or 10 mg/2000 mg per day. 2nd line, 2.5 mg/500 mg or 5 mg/500 mg twice a day with meals. Maximum, 20 mg/2000 mg per day | Diarrhea, nausea/
vomiting, headache for
this combination drug | | Avandamet™ | rosiglitazone and
metformin | Decreases hepatic glucose
production, increases glucose
uptake, and decreases insulin
resistance | 1 mg/500 mg, 2 mg/500 mg or
4 mg/500 mg twice a day; dosage
individualized based on current
therapy. Maximum, 8 mg/2000mg
per day | Diarrhea, edema, anemia
for this combination drug | Adapted from © 2002 The Diabetes Center, Old Saybrook, CT, used by permission. ALT = alanine aminotransferase CHF = congestive heart failure GI = gastrointestinal HbA1c = glycated hemoglobin XL = extended release ### TABLE 1. ORAL AGENTS TO TREAT TYPE 2 DIABETES* | Precautions | Critical Tests | Comments | |---|--|---| | Chlorpropamide remains active for up to 60 hours. Use extreme caution with elderly patients or patients with hepatic or renal impairment. | Metabolized in liver.
Periodic evaluation of liver function tests. | Use of these agents is not recommended unless the patient has a well-established history of taking them. Second-generation sulfonylureas provide more predictable results with fewer side effects and more convenient dosing. | | Clearance may be diminished in patients with hepatic or renal impairment. | Metabolized in liver.
Periodic evaluation of liver function tests. | Glipizide is preferred with renal impairment.
Doses >15 mg should be split. | | Should not be used in patients with diabetic ketoacidosis and known hypersensitivity to drug or its inactive ingredients. | Metabolized in liver.
Periodic evaluation of liver function tests. | Patients should be instructed to take medication <30 min before a meal. If meals are skipped or added, medication should be skipped or added as well. | | Should not be used in patients with diabetic ketoacidosis and known hypersensitivity to drug or its inactive ingredients. | Metabolized in liver.
Periodic evaluation of liver function tests. | Patients should be instructed to take medication
<30 min before a meal. If meals are skipped or
added, medication should be skipped or added
as well. Nateglinide is approved only as mono-
therapy or in combination with Metformin. | | Should not be used in patients who use alcohol frequently, liver, kidney disease or CHF because of risk of lactic acidosis. | Contraindicated if serum creatinine is: >1.5 mg/dL in men or >1.4 mg/dL women, or use if creatinine clearance is abnormal. Monitor hematological and renal function annually. | Metformin is especially beneficial in obese patients due to potential for weight loss, improved lipid profile, and lack of potential for hypoglycemia requiring supplemental carbohydrate intake. Discontinue for 48 hr after procedure using contrast dye. | | Should not be used in patients with CHF or hepatic disease. Can cause mild-to-moderate edema. | Avoid initiation with patients with increased baseline liver enzyme levels (ALT >2.5 times upper limit of normal). Liver enzymes monitored every 2 months for 12 months, then periodically. If ALT levels increase to >3 times the upper limit of normal, discontinue use and recheck liver enzyme levels. | Rosiglitazone is approved for use as monotherapy and in combination with metformin or sulfonylureas. | | Clearance may be diminished in patients with hepatic or renal impairment. | Avoid initiation with patients who have liver disease or ALT levels >2.5 times the upper limit of normal. Patients with mildly elevated liver enzymes (ALT levels 1–2.5 times the upper limit of normal) should be evaluated. Discontinue if >3 times the upper limit of normal. | Pioglitazone is approved for use as monotherapy or with metformin, sulfonylureas, or insulin. | | Should not be used if GI disorders are concurrent. | Avoid if serum creatinine is >2.0 mg/dL. Monitor serum transaminase every 3 months for 1st year of therapy. | | | Should not be used if frequent alcohol use, liver or kidney disease, or CHF is suspected. | Contraindicated if serum creatinine is
>1.5 mg/dL in men or 1.4 mg/dL in women,
or if creatinine clearance is abnormal.
Monitor hematological and renal function
annually. | May use 1.25mg/250mg and 2.5mg/500mg
doses at different times of day for best glucose
control. Incidence of hypoglycemia is higher
for combination than for single agent use. | | Should not be used if frequent alcohol use, liver or kidney disease, or CHF is suspected. | Contraindicated if serum creatinine is >1.5 mg/dL in men, or >1.4 mg/dL in women, or if creatinine clearance <60-75 mL/min. Monitor hematologic and renal function annuallys. | May use 1.25mg/250mg and 2.5mg/500mg
doses at different times of day for best glucose
control. Incidence of hypoglycemia is higher for
combination than for single agent use. | | Should be avoided in patients with hepatic disease, CHF, renal disease. | Contraindicated if serum creatinine is >1.5 mg/dL in men or >1.4 mg/dL in women, or if creatinin clearance is abnormal. | Agent is less expensive than its components separately. Decrease in GI upset is reported with metformin compared with rosiglitazone alone. | ^{*}Agents in a class of medicines share mechanisms of action, require similar precautions, and generally have similar side effects. For proper usage, please read label. Agents should not be used in patients with type 1 diabetes. **TABLE 2. IMPORTANT INSULIN INFORMATION*** | Insulin | Onset | Peak | Effective
Duration | Maximal
Duration | Comments | | |-------------------------------|----------|---------|-----------------------|---------------------|--|--| | Human | · | · | · | · | | | | Lispro (humalog) | <15 min | 1–2 hr | 2–4 hr | 3–5 hr | Must be taken just before or immediately after eating. | | | Aspart (novalog) | <15 min | 1–3 hr | 3–5 hr | 4–6 hr | iviust be taken just before or infinediately after eating. | | | Regular | 0.5–1 hr | 2-4 hr | 3–5 hr | 4–8 hr | Best if administered 30 min before meal. | | | NPH | 2–4 hr | 4–10 hr | 10–16 hr | 14–18 hr | | | | Lente | 3–4 hr | 4–12 hr | 12–18 hr | 16-20 hr | Frequently used instead of NPH in children. | | | Ultralente | 6–10 hr | Minimal | 18–20 hr | 20-30 hr | | | | 70/30 | 0.5–1 hr | 2–10 hr | 10–16 hr | 14–18 hr | | | | Humalog mix 75/25 | <15 min | 1–2 hr | 10–16 hr | 14–18 hr | Must be taken before or immediately after eating. | | | Insulin glargine
(Lantus™) | 4–6 hr | None | 24 hr | 24 hr | Administered at bedtime once a day. Cannot be mixed in same syringe and should not be given with use of same needle in same place as previous injection. | | | Animal Source | | | | | | | | Regular | 0.5–2 hr | 3–4 hr | 4–6 hr | 6–8 hr | Change over to human insulin recommended. | | | NPH | 4–6 hr | 8–14 hr | 16–20 hr | 20-24 hr | Dose changes required; consult physician. | | | Lente | 4–6 hr | 8–14 hr | 16–20 hr | 20–24 hr | | | Adapted from © 2002, The Diabetes Center, Old Saybrook, CT, used by permission. **TABLE 3. RECOMMENDED INSULIN STORAGE** | Recommended Insulin Storage | Refrigerate | d (36°F–46°F) | Room Temperature (59°F–86°F) | | | |--|-----------------------|-----------------------|------------------------------|----------|--| | VIAL | Opened Unopened | | Opened | Unopened | | | Humalog, novolog, humulin, novolin | 28 days | until expiration date | 28 days | 28 days | | | Novalog (release pending) | | until expiration date | | | | | Lantus™ (10 mL) | 28 days | until expiration date | 28 days | 28 days | | | Lantus™ (5 mL) | 28 days | until expiration date | 14 days | 14 days | | | PENS/CARTRIDGES | Not | in use | In u | se | | | Humalog | Until exp | iration date | 28 d | ays | | | Humulin R (cartridge) | Until exp | iration date | 28 days | | | | Humulin N | Until exp | iration date | 14 days | | | | Humulin 70/30 | Until exp | iration date | 10 days | | | | Humalog Mix 75/25 | Until exp | iration date | 10 days | | | | Novolog | Until exp | iration date | 28 days | | | | Novolin R (prefilled and 1.5-mL cartridge) | Until exp | iration date | 30 days | | | | Novolin R (3-mL cartridge) | Until exp | iration date | 28 d | ays | | | Novolin N (prefilled and 1.5-mL cartridge) | Until exp | iration date | 7 da | ıys | | | Novolin N (3-mL cartridge) | Until exp | iration date | 14 d | ays | | | Novolin 70/30 (prefilled and 1.5-mL cartridge) | Until expiration date | | Until expiration date 7 days | | | | Novolin 70/30 (3-mL cartridge) | Until expiration date | | 10 d | ays | | | Lantus™ | Until exp | iration date | 28 d | ays | | | Self-filled syringes | 14 | days* | 7 da | ys* | | Adapted from © 2002, The Diabetes Center, Old Saybrook, CT, used by permission. ^{*}Site rotation for injections is necessary for all types of insulin. ^{*}Suggested, not clinically established TABLE 4. GLUCOSE LOWERING ACTIVITY—ORAL DIABETES AGENT | Medication | Medication Blood Glucose Most Affected | | Greatest Risk for Hypoglycemia | |--|--|--|--| | Sulfonylureas Fasting and postprandial | | 2–3 times per day,
especially fasting | 4–6 hr after meal and fasting | | Meglitinide phenylalanine derivative | Postprandial | 2 hr after meal | 2–3 hr after meal | | Biguanide | Fasting | Fasting | None if used as single agent | | Alpha-glucosidase inhibitor | Postprandial | 2 hr after meal | None if used as single agent | | Thiazolidinedione | Fasting and postprandial | 2–3 times per day, especially fasting | After exercise when used with sulfonylureas or insulin | | Glucovance | Fasting and postprandial | 2–3 times per day,
especially fasting | 4–6 hr after meal and fasting | Adapted from © 2002, The Diabetes Center, Old Saybrook, CT, used by permission. SMBG = self-monitoring of blood glucose **TABLE 5. MEASURES TO CONTROL GLYCEMIA** | Biochemical Index | Normal | Goal | Action Suggested | |----------------------|--------|---------|------------------| | Before meals (mg/dL) | <110 | 90–130 | <90, >150 | | plasma whole blood | <100 | 80–120 | <80, >140 | | Bedtime (mg/dL) | <120 | 110–150 | <110, >180 | | plasma whole blood | <110 | 100–140 | <100, >160 | | HbA1c* | <6 | <7 | >8 | Adapted from © 2002, The Diabetes Center, Old Saybrook, CT, used by permission. $HbA1c = glycated\ hemoglobin$ ## SECTION B #### **MEDICATIONS TO TREAT HIGH BLOOD CHOLESTEROL** | Category | Brand Name | Generic Name | Manufacturer | Minimum Daily
Dose | Maximum Daily
Dose | Special Considerations* | |-----------------------------------|----------------|--------------------------------------|--------------------------|---------------------------|-----------------------|---| | HMG-CoA | Lipitor | atorvastatin | Pfizer | 10 mg | 80 mg | Main action: Lowers LDL ("bad") | | reductase | Lescol | fluvastatin | Novartis | 20 mg | 80 mg | cholesterol. | | inhibitors | Lescol XL | fluvastatin | Novartis | 80 mg | 80 mg | Have blood tests for liver enzyme | | (statins) | Mevacor | lovastatin | Merck | 10 mg | 80 mg | concentrations. | | | | lovastatin | generic [†] | 10 mg | 80 mg | Notify physician immediately of | | | Altocor | lovastatin | Aura Labs | 20 mg | 60 mg | muscle pain. | | | | (extended-release) | | | | Use caution if combining with | | | Pravachol | pravastatin | Bristol-Myers
Squibb | 10 mg | 80 mg | fibric acid derivatives or bile acid sequestrants (described below). | | | Zocor | simvastatin | Merck | 5 mg | 80 mg | (increased risk of rhabdomyolysis) | | Cholesterol absorption inhibitors | Zetia | ezetimibe | Merck
Schering-Plough | 10 mg | 10 mg | Main action: Lowers LDL cholesterol; inhibits absorption of cholesterol. If used with a statin, take together. | | IIIIIDILOIS | | | | | | · · · · · · · · · · · · · · · · · · · | | | | | | | | If used with bile acid sequestrant, ezetimibe should be taken 2 hr before or 4 hr after bile acid sequestrant. | | Nicotinic acid
(niacin) | Niaspan | nicotinic acid
(extended release) | Kos | 300 mg
(starting dose) | 2,000 mg | Main action: Lowers LDL cholesterol increases HDL ("good") cholesterol, lowers triglycerides. | | | | minakimin naid | | 200 | 0.000 | | | | | nicotinic acid | generic [†] | 300 mg | 2,000 mg | Take with food. | | | | | | | | May cause flushing. | | | | | | | | May increase blood glucose levels. | | | | | | | | Have blood tests for liver enzyme concentrations. | | | | | | | | Long-acting forms may be more likely to cause liver malfunction. | | Lipid
combinations | Advicor | lovastatin
niacin | Kos | 20 mg
500 mg | 40 mg
2,000 mg | Main Action: Reduces LDL, TC, and TG and increases HDL due to the individual actions of niacin and lovastatin. | | Fibric acid | Lopid | gemfibrozil | Pfizer | 1,200 mg | 1,200 mg | Main action: Lowers triglycerides, | | derivatives | | gemfibrozil | generic [†] | 1,200 mg | 1,200 mg | increases HDL cholesterol. | | | Tricor | fenofibrate | Abbott | 54 mg | 160 mg | Perform blood tests for liver enzyme concentrations. | | | | | | | | Notify physician of muscle pain immediately. | | Bile acid | LoCHOLEST | cholestyramine | Warner Chilcott | 4 g | 24 g | Main action: Lowers LDL cholesterol. | | sequestrants | LoCHOLEST | cholestyramine | Warner Chilcott | 4 g | 24 g | May cause constipation and | | • | light | light | | _ | _ | stomach upset. | | | Questran | cholestyramine | Par
Pharmaceuticals | 4 g | 24 g | May need to be taken at a different time than other medications to avoid | | | Questran light | cholestyramine
light | Par
Pharmaceuticals | 4 g | 24 g | drug interactions. May increase triglycerides blood | | | Prevalite | cholestyramine | Upsher Smith | 4 g | 24 g | concentrations. | | | - | cholestyramine | generic† | 4 g | 24 g | Someonications. | | | | cholestyramine
light | generic† | 4 g | 24 g | | | | Welchol | colesevelam | Sankyo | 1,875 (3 tablets) | 4,375 (7 tablets) | | ### SECTION C. ### **MEDICATIONS TO LOWER HIGH BLOOD PRESSURE*** | Category | Brand Name | Generic Name | Manufacturer | Minimum Daily
Dose | Maximum Daily
Dose | Special Considerations | |----------------|---------------|--------------|--------------------------|-----------------------|-----------------------|--| | Angiotensin- | Mavik | trandolapril | Abbot | 1 | 8 | May cause cough. | | converting | Altace | ramipril | Monarch | 1.25 | 20 | May increase potassium concentrations. | | enzyme (ACE) | Capoten | captopril | Apothecon | 25 | 450 | Do not use potassium or salt substi- | | inhibitors | | captopril | generic [†] | 25 | 450 | | | | Univasc | moexipril | Schwarz | 7.5 | 60 | tutes without consulting physician. | | | Monopril | fosinopril | Bristol-Myers
Squibb | 10 | 80 | Do not use if pregnant or if trying to conceive. | | | Lotensin | benazepril | Novartis | 5 | 20 | Caution if creatinine >1.5. | | | Prinivil | lisinopril | Merck | 2.5 | 80 | - Guardin in Grounilling 7 1.6. | | | Zestril | lisinopril | AstraZeneca | 2.5 | 80 | | | | 2001 | lisinopril | generic [†] | 2.5 | 80 | | | | Vasotec | enalapril | Merck | 2.5 | 40 | | | | 7400100 | enalapril | generic [†] | 2.5 | 40 | | | | Accupril | quinapril | Pfizer | 5 | 80 | | | | Aceon | perindopril | Solvay | 4 | 16 | | | Angiotensin II | Cozaar | losartan | Merck | 25 | 100 | May cause dizziness and upset | | receptor | Benicar | olmesartan | Sankyo | 20 | 40 | stomach. | | blockers | Diovan | valsartan | Novartis | 80 | 320 | Do not use potassium or salt substi- | | | Avapro | irbesartan | Bristol-Myers | 150 | 300 | tutes without consulting physician. | | | | | Squibb | | | Do not use if pregnant or if trying to conceive. | | | Atacand | candesartan | AstraZeneca | 15 | 32 | | | | Micardis | telmisartan | Boehringer-
Ingelheim | 20 | 80 | Caution if creatinine >1.5. | | | Teveten | eprosartan | Biovail | 400 | 800 | | | Calcium | Sular | nisoldipine | AstraZeneca | 20 | 60 | May cause constipation, dizziness, | | channel | Adalat CC* | nifedipine | Bayer | 30 | 120 | upset stomach, and flushing. | | blockers | Procardia | nifedipine | Pfizer | 30 | 120 | Call physician for shortness of breath, | | | Procardia XL* | nifedipine | Pfizer | 30 | 120 | unusual heartbeat, or swelling of feet | | | | nifedipine | generic [†] | 30 | 120 | or hands. | | | Cardene | nicardipine | Roche | 60 | 120 | | | | Cardene SR* | nicardipine | Roche | 60 | 120 | | | | DynaCirc | isradipine | Reliant | 2.5 | 20 | | | | DynaCirc CR* | isradipine | Reliant | 2.5 | 20 | | | | Plendil | felodipine | AstraZeneca | 5 | 20 | | | | Cardizem | diltiazem | Biovail | 120 | 360 | | | | Cardizem CD* | diltiazem | Biovail | 120 | 360 | | | | | diltiazem | generic [†] | 120 | 360 | | | | Dilacor XR* | diltiazem | Watson | 180 | 540 | | | | Tiazac | diltiazem | Forest | 120 | 540 | | | | Calan | verapamil | Searle | 120 | 480 | | | | Calan SR* | verapamil | Searle | 120 | 480 | | | | | verapamil | generic [†] | 120 | 480 | | | | Isoptin | verapamil | Abbott | 120 | 480 | | | | Isoptin SR* | verapamil | Abbott | 120 | 480 | | | | Verelan | verapamil | Schwarz | 120 | 480 | | | | Verelan PM* | verapamil | Schwarz | 100 | 400 | | | | Covera HS* | verapamil | Searle | 180 | 480 | | | | Norvasc | amlodipine | Pfizer | 5 | 10 | | ^{*}Agents in a class of medicines share mechanisms of action, require similar precautions and generally have similar side effects. CC = extended release XL = extended release SR = sustained release CR = controlled release CD = extended release XR = extended release PM = extended release, controlled onset HS = extended release, controlled onset †generic = generic drug manufacturers ### **MEDICATIONS TO LOWER HIGH BLOOD PRESSURE** (continued) | Category | Brand Name | Generic Name | Manufacturer | Minimum Daily
Dose | Maximum Daily
Dose | Special Considerations | |------------------------|-------------|----------------------|-------------------------|-----------------------|-----------------------|---| | Thiazides | Diuril | chlorothiazide | Merck | 500 | 2,000 | May increase blood glucose | | and related | | chlorothiazide | generic [†] | 500 | 2,000 | concentrations. | | diuretics | HydroDIURIL | hydrochlorothiazide | Merck | 15 | 50 | Take in morning to minimize | | | Microzide | hydrochlorothiazide | Watson | 12.5 | 200 | diuretic effect at night. | | | | hydrochlorothiazide | generic† | 12.5 | 200 | May cause low potassium. | | | Enduron | methyclothiazide | Abbott | 2.5 | 10 | | | | Zaroxolyn | metolazone | Fisons | 2.5 | 10 | Need blood test to monitor level. | | | Hygroton | chlorthalidone | Aventis | 2.5 | 100 | | | | Lozol | indapamide | Aventis | 1.25 | 5 | | | Loop diuretics | Lasix | furosemide | Aventis | 80 | 80 | May cause low potassium. | | | | furosemide | generic [†] | 80 | 80 | Need blood test to monitor level. | | | Bumex | bumetanide | Roche | 0.5 | 10 | May cause photosensitivity: | | | | bumetanide | generic [†] | 0.5 | 10 | sunscreen recommended. | | | Demadex | torsemide | Roche | 5 | 20 | Sunscieen recommended. | | Potassium- | Aldactone | spironolactone | Searle | 50 | 400 | Do not use potassium or salt | | sparing | | spironolactone | generic [†] | 50 | 400 | substitutes without consulting | | diuretics | Dyrenium | triamterene | GlaxoSmithKline | 50 | 300 | physician. | | | Midamor | amiloride | Merck | 5 | 20 | | | | | amiloride | generic† | 5 | 20 | | | Carbonic | Diamox | acetazolamide | Wyeth-Ayerst | 250 | 1,000 | May take with food if medicine | | anhydrase | | acetazolamide | generic† | 250 | 1,000 | upsets stomach. | | inhibitors | | | | | | May cause hand/foot tingling that can be confused with neuropathy. | | β-blockers | Tenormin | atenolol | AstraZeneca | 25 | 100 | May mask signs of low blood | | | | atenolol | generic† | 25 | 100 | glucose levels. May alter blood glucose. | | | Kerlone | betaxolol | Searle | 5 | 40 | | | | | betaxolol | generic† | 5 | 40 | | | | Levatol | penbutolol | Schwarz | 10 | 40 | Call physician for slow heart rate (<60), confusion, or swelling of feet or legs. | | | Zebeta | bisoprolol | Lederle | 2.5 | 20 | | | | Lopressor | metoprolol | Novartis | 25 | 450 | Can cause claudication. | | | | metoprolol | generic† | 25 | 450 | | | | Toprol XL* | metoprolol | AstraZeneca | 50 | 400 | | | | Corgard | nadolol | Bristol-Myers
Squibb | 40 | 320 | | | | | nadolol | generic [†] | 40 | 320 | | | | Inderal | propranolol | Wyeth-Ayerst | 40 | 640 | | | | Inderal LA* | propranolol | Wyeth-Ayerst | 40 | 640 | | | | | | generic [†] | 40 | 640 | | | α-blockers | Minipress | prazosin propranolol | Pfizer | 1 | 20 | To prevent dizziness, avoid standing | | | • | prazosin | generic [†] | 2 | 40 | up suddenly, especially with the first | | | Hytrin | terazosin | Abbott | 1 | 40 | few doses. | | | | terazosin | generic [†] | 1 | 40 | | | | Cardura | doxazosin | Roerig | 1 | 16 | | | | | doxazosin | generic [†] | 1 | 16 | | | Combined α- | Trandate | labetalol | Faro | 100 | 2,400 | May mask signs of low blood glucose | | and β-blockers | Normodyne | labetalol | Key | 100 | 2,400 | levels. | | | | labetalol | generic [†] | 100 | 2,400 | Take with food to avoid stomach upset | | | Coreg | carvedilol | GlaxoSmithKline | 6.25 | 50 | Take with 1000 to avoid stomach upset | | Direct
vasodilators | Apresoline | hydralazine | Novartis | 40 | 300 | May cause headaches, fluid retention, or fast heart rate. | XL = extended release LA = long acting † generic = generic drug manufacturers ### **MEDICATIONS TO LOWER HIGH BLOOD PRESSURE** (continued) | Category | Brand Name | Generic Name | Manufacturer | Minimum Daily
Dose | Maximum Daily
Dose | Special Considerations | |--------------------|---------------|--------------|----------------------|-----------------------|-----------------------|----------------------------------| | Central | Catapres | clonidine | Boehringer- | 0.1 | 2.4 | Do not discontinue drug suddenly | | α -agonists | | | Ingelheim | | | without consulting physician. | | | | clonidine | generic [†] | 0.1 | 2.4 | | | | Catapres TTS* | clonidine | Boehringer- | 0.1 | 0.6 | | | | (patch) | | Ingelheim | | | | | | Aldomet | methyldopa | Merck | 250 | 3,000 | | | | | methyldopa | generic [†] | 250 | 3,000 | | ^{*}Agents in a class of medicines share mechanisms of action, require similar precautions and generally have similar side effects. Adapted from Kings Publishing, Inc. For subscription information call 1-800-488-8468. #### For all anti-hypertensives: - Ask pharmacist before using OTC products. - · Monitor blood pressure regularly. - To prevent dizziness, advise patient to stand up slowly. If dizziness persists, refer to health care provider. ### Information about high blood pressure can be found at the following Web sites: Health care professionals: http://www.nhlbi.nih.gov/health/prof/heart/index.htm Information for people with diabetes: http://www.nhlbi.nih.gov/hbp Drugs used to treat high blood pressure: http://www.nhlbi.nih.gov/guidelines/hypertension/express.pdf TTS = transdermal therapeutic system †generic = generic drug manufacturers Centers for Disease Control and Prevention. Working Together to Manage Diabetes: Diabetes Medications Supplement. Atlanta, GA: U.S. Department of Health and Human Services, Public Health Service, Centers for Disease Control and Prevention, National Center for Chronic Disease Prevention and Health Promotion, 2004. NDEP-54-S